ROTORDYNAMIC COEFFICIENTS FOR LABYRINTH SEALS CALCULATED BY ### MEANS OF A FINITE DIFFERENCE TECHNIQUE R. Nordmann and P. Weiser Department of Mechanical Engineering University of Kaiserslautern Kaiserslautern, Federal Republic of Germany The compressible, turbulent, time dependent and three dimensional flow in a labyrinth seal can be described by the Navier-Stokes equations in conjunction with a turbulence model. Additionally, equations for mass and energy conservation and an equation of state are required. To solve these equations, a perturbation analysis is performed yielding zeroth order equations for centric shaft position and first order equations describing the flow field for small motions around the seal center. For numerical solution a finite difference method is applied to the zeroth and first order equations resulting in leakage and dynamic seal coefficients respectively. ### SYMBOLS | F_1, F_2 | Forces on the shaft in z, y direction | |---------------------------------|--| | U ₁ , U ₂ | shaft displacements | | K. k
C. c
u.v.w
p.k.e | direct and cross-coupled stiffness
direct and cross-coupled damping
axial, radial and circumferential velocity
pressure, turbulence energy, turbulent energy dissipation
temperature
laminar, turbulent and effective viscosity | | | $(\mu_{\mathbf{e}} = \mu_1 + \mu_{\mathbf{t}})$ | | ρ | density | | ρ
c
p | specific heat for constant pressure | | t | time | | | axial, radial and circumferential coordinate | | | radial coordinate after transformation turbulent Prandtl number | | | constants of the k-e model | | ĸε | | | c_{μ} , c_1 , c_2 | constants of the k-e model | | G | production term in turbulence model | | Diss | laminar dissipation | | φ | general variable | | ¢
S _¢ | general source term | | C
δ | seal clearance for centric shaft position | | δ | seal clearance for eccentric shaft position | | r _o | radius of the precession motion of the shaft | $e = r_0/C_0$ perturbation parameter ω rotational frequency of the shaft Ω precession frequency of the shaft r_i radius from seal center to end of seal fin r_a radius from seal center to stator D_{1-10} Transformation constants ### SUBSCRIPTS O zeroth order variables I first order variables R Rotor S Stator C cosine s sine ### INTRODUCTION The problem of subsynchronous vibrations in high performance turbomachinery has been investigated for many years. However, for some destabilizing effects there is no satisfactory solution from the qualitative as well as quantitative points of view. In machines like turbocompressors and turbines, gas seals and especially labyrinths have an important influence on the dynamic behavior. These elements with turbulent flow conditions have the potential to develop significant forces $$-\begin{bmatrix} \mathbf{F}_1 \\ \mathbf{F}_2 \end{bmatrix} = \begin{bmatrix} \mathbf{K} & \mathbf{k} \\ -\mathbf{k} & \mathbf{K} \end{bmatrix} \begin{bmatrix} \mathbf{U}_1 \\ \mathbf{U}_2 \end{bmatrix} + \begin{bmatrix} \mathbf{C} & \mathbf{c} \\ -\mathbf{c} & \mathbf{C} \end{bmatrix} \begin{bmatrix} \dot{\mathbf{U}}_1 \\ \dot{\mathbf{U}}_2 \end{bmatrix}$$ (1) which may lead to self-excited vibrations of the shaft. To predict the stability behavior of a high performance rotating machinery, the rotordynamic coefficients (eq. 1) of the turbulent seals have to be known. Many theoretical studies, numerical calculations and measurements have been carried out to determine the stiffness and damping characteristics. Most of the recent theoretical developments are based on a bulk flow theory, considering the shear stresses only at the wall but not within the fluid. Nelson (ref. 1) has derived a procedure with a 'one volume' model for straight and tapered seals. Iwatsubo (ref. 2) as well as Childs (ref. 3) have also used the one volume model for labyrinth seals. However, in case of such complicated seal geometries difficulties may occur, when neglecting the local turbulence characteristics within the fluid, particularly at locations with strong velocity changes. Wyssmann et al. and Wyssmann (ref. 4 and 5) have extended the bulk flow theory for labyrinth seals, working with a two volume model. The latter takes into account the shear stresses between the core flow and the jet flow. Wyssmann's two volume model is derived from results of a finite difference calculation for a rotationally symmetric single cavity turbulent flow (centered position of the shaft), based on the time averaged Navier-Stokes equations with a k-& model. A first attempt to apply finite difference methods to labyrinth seals was made by Rhode et.al. (ref. 6), who calculated only one chamber seals for centric shaft position. However, bulk flow theories show a substantial lack in the prediction of labyrinth seal coefficients. As already shown by Nordmann, Dietzen and Weiser (ref. 7), the solution of the time-averaged conservation equations for momentum, mass and energy in conjunction with a k-e turbulence model by means of a finite difference technique is a physically more realistic way for calculating rotordynamic coefficients of gas seals. This paper is concerned with the extension of the already mentioned calculation procedure for annular seals to straight-through labyrinths. # COVERNING EQUATIONS To describe the flow in a labyrinth seal, we use the time-averaged conservation equations for momentum, mass and energy and the equation of state for a perfect gas. The correlation terms of the turbulent fluctuation quantities are modelled via the k-& turbulence model of Launder and Spalding (ref. 8). All these differential equations can be arranged in the following generalized form: $$\frac{\partial}{\partial t}(\rho\phi) + \frac{1}{r}\frac{\partial}{\partial r}(\rho r v \phi) + \frac{1}{r}\frac{\partial}{\partial \theta}(\rho w \phi) + \frac{\partial}{\partial x}(\rho u \phi) =$$ $$\frac{1}{r}\frac{\partial}{\partial r}(r\Gamma\frac{\partial \phi}{\partial r}) + \frac{1}{r}\frac{\partial}{\partial \theta}(\Gamma\frac{1}{r}\frac{\partial \phi}{\partial \theta}) + \frac{\partial}{\partial x}(\Gamma\frac{\partial \phi}{\partial x}) + S_{\phi}$$ (2) where ϕ stands for any of the dependent variables, and the corresponding values of $\Gamma \phi$ and $S \phi$ are indicated in Table 1 (see Appendix A). ### PERTURBATION ANALYSIS Obviously, this set of equations is not solvable due to the limited performance capabilities of today's computers. Therefore, a stepwise procedure is performed in order to reduce the three dimensional and time dependent flow problem to a two dimensional time independent one. First, the governing equations are transformed to another coordinate system by introducing a new radial coordinate η whereby the eccentrically moving shaft is converted to a shaft rotating in the center of the seal (Fig. 1). Fig. 1: Coordinate Transformation $\eta = \eta(r,t,\theta)$ The transform functions are given in Fig. 2. Fig. 2: Transform functions Assuming small shaft motions on a circular orbit around the centric position we perform a perturbation analysis by introducing the following expressions for the dependent variables into the governing equations: $$u = u_{o} + e u_{1}$$ $v = v_{o} + e v_{1}$ $w = w_{o} + e w_{1}$ $p = p_{o} + e p_{1}$ $T = T_{o} + e T_{1}$ $\rho = \rho_{o} + e \rho_{1}$ (4) This procedure yields a set of zeroth order equations governing the centric flow field and a set of first order equations describing the flow field for small eccentric shaft motions. The first order equations depend also on the circumferential coordinate θ and on time t. To eliminate the circumferential derivations, we insert circumferentially periodic solutions for the first order variables in the corresponding set of equations: $$\begin{array}{lll} \mathbf{u}_1 = \mathbf{u}_{1c} \cos\theta + \mathbf{u}_{1s} \sin\theta & \mathbf{v}_1 = \mathbf{v}_{1c} \cos\theta + \mathbf{v}_{1s} \sin\theta \\ \mathbf{w}_1 = \mathbf{w}_{1c} \cos\theta + \mathbf{w}_{1s} \sin\theta & \mathbf{p}_1 = \mathbf{p}_{1c} \cos\theta + \mathbf{p}_{1s} \sin\theta \\ \mathbf{T}_1 = \mathbf{T}_{1c} \cos\theta + \mathbf{T}_{1s} \sin\theta & \rho_1 = \rho_{1c} \cos\theta + \rho_{1s} \sin\theta \end{array} \tag{5}$$ After separating the equations into sine and cosine terms and rearranging them by introducing the following complex variables, $$\bar{u}_{1} = u_{1c} + iu_{1s} \qquad \bar{v}_{1} = v_{1c} + iv_{1s} \qquad \bar{w}_{1} = w_{1c} + iw_{1s} \bar{p}_{1} = p_{1c} + ip_{1s} \qquad \bar{T}_{1} = T_{1c} + iT_{1s} \qquad \bar{\rho}_{1} = \rho_{1c} + i\rho_{1s}$$ (6) a circular shaft precession orbit (Fig. 3) with frequency Ω and corresponding solutions for the first order variables are assumed whereby the temporal derivations can be eliminated: $$\bar{h}_1 = r_0 e^{i\Omega t}$$ (change in clearance) Fig. 3: Circular shaft orbit $$\begin{aligned} \bar{\mathbf{u}}_1 &= \hat{\mathbf{u}}_1 \ \mathbf{e}^{i\Omega t} & \bar{\mathbf{v}}_1 &= \hat{\mathbf{v}}_1 \ \mathbf{e}^{i\Omega t} & \bar{\mathbf{w}}_1 &= \hat{\mathbf{w}}_1 \ \mathbf{e}^{i\Omega t} \\ \bar{\mathbf{p}}_1 &= \hat{\mathbf{p}}_1 \ \mathbf{e}^{i\Omega t} & \bar{\mathbf{T}}_1 &= \hat{\mathbf{T}}_1 \ \mathbf{e}^{i\Omega t} & \bar{\rho}_1 &= \hat{\rho}_1 \ \mathbf{e}^{i\Omega t} \end{aligned} \tag{7}$$ Finally the zeroth and first order equations are arranged to a generalized form: $$\frac{\partial}{\partial \mathbf{x}} (\rho_{\mathbf{o}} \mathbf{u}_{\mathbf{o}} \phi) - \frac{\partial}{\partial \mathbf{x}} (\Gamma_{\mathbf{\phi}} \frac{\partial \phi}{\partial \mathbf{x}}) + \frac{1}{\eta} \frac{\partial}{\partial \eta} (\eta \rho_{\mathbf{o}} \mathbf{v}_{\mathbf{o}} \phi) - \frac{1}{\eta} \frac{\partial}{\partial \eta} (\Gamma_{\mathbf{\phi}} \eta \frac{\partial \phi}{\partial \eta}) = \mathbf{S}_{\mathbf{\phi}}$$ (8) Table 2 (see Appendix B) indicates the values for the zeroth and first order equations. The constants D_1-D_{10} (given in the Appendix C) arise from the coordinate transformation and depend only on zeroth order variables. These terms are zero for the labyrinth chambers. ### FINITE DIFFERENCE METHOD For the numerical solution of the governing equations we apply a finite difference technique in the same manner as suggested in many publications (see e.g. ref. 9). First the calculation domain is covered by a finite difference grid (Fig. 4). Discretizing the equations results in algebraic expressions linking every node point to his four neighbours. Solution of zeroth order equations results in flow field, pressure distribution, and leakage. For first order solution, the equations for the turbulence quantities k, ϵ can be dropped due to assumed small rotor motions. Because Eq. (1) contains four unknown parameters (K,k,C,c), first order solution is performed for two different shaft precession frequencies Ω . This results in two sets of dynamic forces F_1 , F_2 obtained from the integration of the pressure perturbations (see Eq. 9). $$-\frac{F_{1}}{r_{o}} = \frac{\pi r_{i}}{C_{o}} \int_{L} p_{1c} dx$$ $$-\frac{F_{2}}{r_{o}} = \frac{\pi r_{i}}{C_{o}} \int_{L} p_{1s} dx$$ (9) Finally the dynamic coefficients are calculated from Eq. 10. $$-\frac{F_1}{r_0} = K + c\Omega$$ $$-\frac{F_2}{r_0} = -k + c\Omega$$ (10) Fig. 4: Nonuniform finite difference grid for labyrinths ### BOUNDARY CONDITIONS ### - Zeroth order equations For the velocities the near wall regions are represented by the logarithmic wall law. The entrance conditions are iteratively calculated depending on entrance Mach number and loss coefficient. The entrance swirl is assumed to be known. # - First order equations Due to shaft precession and coordinate transformation, one has to pay attention to the following boundary conditions for the radial and circumferential velocities: $$v_{1S} = (0., 0.)$$ $\hat{v}_{1S} = (0., 0.)$ $\hat{v}_{1R} = (0., 0.)$ $\hat{v}_{1R} = (\Omega c_0, 0.)$ For the pressure, the exit perturbation is zero in case of exit Mach number less than one ("undercritical" flow) which occurred in the application examples. # APPLICATION For testing our program, we made comparative calculations to measurements performed by Benckert (ref. 10). ### Seal Data: Shaft diameter: 0.150 m Strip height: 5.5 mm Strip pitch: 8 mm Clearance: 0.5 mm Number of chambers : 3 Entrance pressure p_0 : 1.425 bar Exit pressure p_a : 0.950 bar Reservoir temperature: 300 K Laminar viscosity : 1.8·10⁻⁵ Pa s Perfect gas constant : 287.06 J/kgK Specific heat ratio : 1.4 Rotor surface velocity: 0 m/s The calculation grid, the flow field and the pressure distribution are shown in Fig. 5-7. In Fig. 8-10 mass flow, direct and crosscoupled stiffness are plotted versus the swirl parameter, as defined by Benckert $(E_0 = 0.5 \cdot \rho_0 \cdot w_0^2 / (p_0 - p_a))$. Fig. 5: Finite difference grid Fig. 6: Flow field Fig. 7: Pressure distribution Fig. 8: Mass flow Fig. 9: Direct Stiffness E [] Fig. 10: Crosscoupled Stiffness # E# [] ### CONCLUSION We have shown that a finite difference method based on the Navier-Stokes equations in conjunction with a turbulence model is more suitable to describe the dynamic coefficients of gas seals than the simpler models based on bulk flow theories. Of course the calculation time is also much greater. But great progress is still possible. For example, advanced solution algorithms like Multi-Grid, Newton-Schemes, SIP (strongly implicit procedure) can be implemented to speed up the computer program. Further on, a three dimensional calculation procedure is currently under development to determine the coefficients of more complex geometries like stepped and interlocking labyrinths (Fig. 11,12). Fig. 11: Stepped seal Fig. 12: Interlocking seal # APPENDIX A Table 1: Coverning equations of turbulent seal flow | ф | $\Gamma_{m{\phi}}$ | S | |---|--------------------------------|--| | u | μ _e | $-\frac{\partial p}{\partial x} + \frac{\partial}{\partial x} (\mu_e \frac{\partial u}{\partial x}) + \frac{1}{r} \frac{\partial}{\partial r} (r\mu_e \frac{\partial v}{\partial x}) + \frac{1}{r} \frac{\partial}{\partial \theta} (\mu_e \frac{\partial w}{\partial x})$ | | v | μ _e | $-\frac{\partial p}{\partial r} + \frac{\partial}{\partial x} (\mu_{e} \frac{\partial u}{\partial r}) + \frac{1}{r} \frac{\partial}{\partial r} (r \mu_{e} \frac{\partial v}{\partial r}) + \frac{1}{r} \frac{\partial}{\partial \theta} (r \mu_{e} \frac{\partial}{\partial r} (\frac{w}{r}))$ | | w | μ _e | $-\frac{2}{r^{2}}\mu_{e}\frac{\partial w}{\partial \theta} - \frac{2}{r^{2}}\mu_{e}v + \frac{\rho}{r}w^{2}$ $-\frac{1}{r}\frac{\partial p}{\partial \theta} + \frac{\partial}{\partial x}(\frac{1}{r}\mu_{e}\frac{\partial u}{\partial \theta}) + \frac{1}{r}\frac{\partial}{\partial r}(\mu_{e}\frac{\partial v}{\partial \theta}) + \frac{1}{r}\frac{\partial}{\partial \theta}(\frac{1}{r}\mu_{e}\frac{\partial w}{\partial \theta})$ | | | | $+\frac{1}{r^2}\mu_{\mathbf{e}}\frac{\partial \mathbf{v}}{\partial \theta}-\frac{\mathbf{w}}{r^2}\frac{\partial}{\partial r}(r\mu_{\mathbf{e}})+\frac{1}{r}\frac{\partial}{\partial \theta}(\frac{2}{r}\mu_{\mathbf{e}}\mathbf{v})-\frac{\rho}{r}v\mathbf{w}$ | | 1 | 0 | O | | Т | μ _e /Pr | $\frac{1}{c_{p}} \left(\frac{\partial p}{\partial t} + u \frac{\partial p}{\partial x} + v \frac{\partial p}{\partial r} + \frac{w}{r} \frac{\partial p}{\partial \theta} \right) + \frac{1}{c_{p}} \left(\text{Diss} + \rho \epsilon \right)$ $G - \rho \epsilon$ $C_{1} \frac{\epsilon G}{k} - C_{2} \rho \frac{\epsilon^{2}}{k}$ | | k | μ _e /σ _k | G - ρε | | E | μ _ε /σ _ε | $C_1 \frac{\epsilon G}{k} - C_2 \rho \frac{\epsilon^2}{k}$ | Equation of State for a perfect gas: $$p = \rho RT$$ Constants of the $k-\epsilon$ model $$C_{\mu} = 0.09$$ $C_{1} = 1.45$ $C_{2} = 1.91$ $\sigma_{k} = 1.0$ $\sigma_{\epsilon} = 1.22$ $Pr = 0.9$ Production term in the equations for the turbulence quantities: $$\begin{split} \mathbf{G} &= \mu_{\mathbf{e}} \big[2 \big(\frac{\partial \mathbf{v}}{\partial \mathbf{r}} \big)^2 + \big(\frac{\partial \mathbf{u}}{\partial \mathbf{x}} \big)^2 + \big(\frac{1}{r} \frac{\partial \mathbf{w} \cdot \mathbf{v}}{\partial \theta} \big)^2 \big) + \big(\frac{\partial \mathbf{v}}{\partial \mathbf{x}} \frac{\partial \mathbf{u}}{\partial r} \big)^2 + \big(\frac{1}{r} \frac{\partial \mathbf{v}}{\partial \theta} \frac{\partial \mathbf{w}}{\partial r} - \frac{\mathbf{w}}{r} \big)^2 \\ &\quad + \big(\frac{\partial \mathbf{w}}{\partial \mathbf{x}} + \frac{1}{r} \frac{\partial \mathbf{u}}{\partial \theta} \big)^2 - \frac{2}{3} \big(\frac{\partial \mathbf{u}}{\partial \mathbf{x}} + \frac{1}{r} \frac{\partial \mathbf{w}}{\partial \theta} + \frac{1}{r} \frac{\partial}{\partial r} (r\mathbf{v}) \big)^2 \big] \end{split}$$ Laminar Dissipation in the energy equation: $$\begin{array}{l} \text{Diss} = \mu_1 \big[2 \big(\big(\frac{\partial \mathbf{v}}{\partial \mathbf{r}} \big)^2 + \big(\frac{\partial \mathbf{u}}{\partial \mathbf{x}} \big)^2 + \big(\frac{1}{r} \frac{\partial \mathbf{w}}{\partial \theta} + \frac{\mathbf{v}}{r} \big)^2 \big) + \big(\frac{\partial \mathbf{v}}{\partial \mathbf{x}} + \frac{\partial \mathbf{u}}{\partial r} \big)^2 + \big(\frac{1}{r} \frac{\partial \mathbf{v}}{\partial \theta} + \frac{\partial \mathbf{w}}{\partial r} - \frac{\mathbf{w}}{r} \big)^2 \\ + \big(\frac{\partial \mathbf{w}}{\partial \mathbf{x}} + \frac{1}{r} \frac{\partial \mathbf{u}}{\partial \theta} \big)^2 - \frac{2}{3} \big(\frac{\partial \mathbf{u}}{\partial \mathbf{x}} + \frac{1}{r} \frac{\partial \mathbf{w}}{\partial \theta} + \frac{1}{r} \frac{\partial}{\partial r} (r\mathbf{v}) \big)^2 \big] \end{array}$$ # APPENDIX B Table 2a: Zeroth order equations | • | Γ_{ullet} | s, | |----------------|--|---| | u _o | μ _e | $-\frac{\partial \mathbf{p_o}}{\partial \mathbf{x}} + \frac{\partial}{\partial \mathbf{x}} (\boldsymbol{\mu_e} \frac{\partial \mathbf{u_o}}{\partial \mathbf{x}}) + \frac{1}{\eta} \frac{\partial}{\partial \eta} (\boldsymbol{\mu_e} \boldsymbol{\eta} \frac{\partial \mathbf{v_o}}{\partial \mathbf{x}})$ | | v _o | μ _e | $-\frac{\partial \mathbf{p}_{\mathbf{o}}}{\partial \eta} + \frac{\partial}{\partial \mathbf{x}} (\mu_{\mathbf{e}} \frac{\partial \mathbf{u}}{\partial \eta}) + \frac{1}{\eta} \frac{\partial}{\partial \eta} (\mu_{\mathbf{e}} \eta \frac{\partial \mathbf{v}_{\mathbf{o}}}{\partial \eta}) - \frac{2}{\eta^2} \mu_{\mathbf{e}} \mathbf{v}_{\mathbf{o}} + \frac{\rho_{\mathbf{o}}}{\eta} \mathbf{v}_{\mathbf{o}}^2$ | | 1 | 0 | o | | ▼ o | μ _e | $-\frac{\mathbf{w}_{o}}{\eta^{2}}\frac{\partial}{\partial\eta}(\eta\mu_{e})-\frac{\rho_{o}}{\eta}\mathbf{v_{o}}\mathbf{w_{o}}$ | | k _o | $\frac{\mu_{\mathbf{e}}}{\sigma_{\mathbf{k}}}$ | G - ρ _ο ε | | ⁶ 0 | μ <mark>e</mark> σε | $c_1 \frac{\epsilon}{k} c - c_2 \rho_0 \frac{\epsilon^2}{k}$ | | To | μ _e
Pr | $\frac{1}{c_{p}} \left(u_{o} \frac{\partial p_{o}}{\partial x} + v_{o} \frac{\partial p_{o}}{\partial \eta} \right) + \frac{1}{c_{p}} \left(\text{Diss} + \rho_{o} \epsilon \right)$ | Equation of State: $\rho_0 = \frac{P_0}{R \cdot T_0}$ Table 2b: First order equations Equation of State: $\hat{\rho}_1 = \rho_0 \left[\frac{\hat{p}_1}{p_0} - \frac{\hat{T}_1}{T_0} \right]$ | φ Γ _φ | S | |--|---| | û _i μ _e | $-\frac{\partial \hat{p}_{1}}{\partial x} \frac{\partial}{\partial x} (\mu_{e} \frac{\partial \hat{u}_{1}}{\partial x}) + \frac{1}{\eta} \frac{\partial}{\partial x} (\eta \mu_{e} \frac{\partial \hat{v}_{1}}{\partial x}) - \frac{\partial}{\partial x} (\rho_{o} u_{o} \hat{u}_{1})$ | | | $ -\frac{1}{\eta} \frac{\partial}{\partial \eta} (\eta \cdot \rho_o u_o \hat{v}_1) \frac{\mu_e}{\eta^2} \hat{u}_1 + i \cdot \rho_o (\frac{w_o}{\eta} \Omega) u_1 + i \frac{\rho_o}{\eta} u_o \hat{w}_1 - i \frac{\mu_e \partial \hat{w}_1}{\eta \partial x} $ | | | $-\frac{\partial}{\partial \mathbf{x}}(\mathbf{u}_{o}\mathbf{u}_{o}\hat{\boldsymbol{\rho}}_{1}) - \frac{1}{\eta}\frac{\partial}{\partial \eta}(\eta \mathbf{v}_{o}\mathbf{u}_{o}\hat{\boldsymbol{\rho}}_{1}) + i\frac{\mathbf{u}_{o}\mathbf{v}_{o}}{\eta}\hat{\boldsymbol{\rho}}_{1} - i\Omega\mathbf{u}_{o}\hat{\boldsymbol{\rho}}_{1} + \mathbf{D}_{1} + i\mathbf{D}_{2}$ | | ν ₁ μ _e | $-\frac{\partial \hat{\mathbf{p}}_{1}}{\partial \eta} + \frac{\partial}{\partial \mathbf{x}} (\mu_{\mathbf{e}} \frac{\partial \hat{\mathbf{u}}_{1}}{\partial \eta}) + \frac{1}{\eta} \frac{\partial}{\partial \eta} (\eta \mu_{\mathbf{e}} \frac{\partial \hat{\mathbf{v}}_{1}}{\partial \eta}) - \frac{\partial}{\partial \mathbf{x}} (\rho_{\mathbf{o}} \mathbf{v}_{\mathbf{o}} \hat{\mathbf{u}}_{1})$ | | | $-\frac{1}{\eta}\frac{\partial}{\partial \eta}(\eta \rho_{o} \mathbf{v}_{o} \hat{\mathbf{v}}_{1}) - i\mu_{e}\frac{\partial}{\partial \eta}(\frac{\hat{\mathbf{w}}_{1}}{\eta}) - 3\frac{\mu_{e}}{\eta^{2}}\hat{\mathbf{v}}_{1}$ $+ i\rho_{o}(\frac{\mathbf{w}_{o}}{\eta} - \Omega)\hat{\mathbf{v}}_{1} + (2\frac{\rho_{o}}{\eta}\mathbf{w}_{o} + i2\frac{\mu_{e}}{\eta^{2}} + i\frac{\rho_{o}}{\eta}\mathbf{v}_{o})\hat{\mathbf{w}}_{1}$ | | | · | | | | | | $-i\Omega v_0 \hat{\rho}_1 + D_3 + iD_4$ | | $\hat{\mathbf{w}}_1$ $\hat{\mathbf{\mu}}_{\mathbf{e}}$ | $i\frac{\hat{\mathbf{p}}_{1}}{\eta} - i\frac{\partial}{\partial \mathbf{x}}(\frac{\mu_{\mathbf{e}}\hat{\mathbf{q}}}{\eta}_{1}) - i\frac{1}{\eta}\frac{\partial}{\partial \eta}(\mu_{\mathbf{e}}\hat{\mathbf{v}}_{1}) - \frac{\partial}{\partial \mathbf{x}}(\rho_{\mathbf{o}}\mathbf{w}_{\mathbf{o}}\hat{\mathbf{u}}_{1})$ | | | $-\frac{1}{\eta^2}\frac{\partial}{\partial \eta}(\rho_0 \eta^2 w_0 \hat{v}_1) - 2\frac{\mu_e \hat{v}}{\eta^2} \hat{v}_1 - 13\frac{\mu_e \hat{v}}{\eta^2} \hat{v}_1$ | | | $ - \left(\frac{\rho_{o}}{\eta} \mathbf{v_{o}} + i \rho_{o} \Omega + \frac{1}{\eta^{2}} \frac{\partial \eta \mu_{e}}{\partial \eta} - i 2 \frac{\rho_{o}}{\eta} \mathbf{w_{o}} \right) \hat{\mathbf{w}}_{1} $ | | | $\frac{\partial}{\partial \mathbf{x}} (\mathbf{u_o w_o} \hat{\rho}_1) - \frac{1}{\eta} \frac{\partial}{\partial \eta} (\eta \mathbf{v_o w_o} \hat{\rho}_1) - \frac{\mathbf{v_o w_o}}{\eta} \hat{\rho}_1 + i \frac{\mathbf{w_o w_o}}{\eta} \hat{\rho}_1$ | | | $-i w_0 \hat{\Omega \mu_1} + D_5 + i D_6$ | | $T_1 = \frac{\mu_e}{Pr}$ | $\frac{1}{\mathbf{c}_{\mathbf{p}}} (\mathbf{u}_{\mathbf{o}} \frac{\partial \hat{\mathbf{p}}_{1}}{\partial \mathbf{x}} + \hat{\mathbf{u}}_{1} \frac{\partial \mathbf{p}_{0}}{\partial \mathbf{x}} + \hat{\mathbf{v}}_{1} \frac{\partial \mathbf{p}_{0}}{\partial \eta} + \mathbf{v}_{\mathbf{o}} \frac{\partial \hat{\mathbf{p}}_{1}}{\partial \eta} - i \frac{\mathbf{w}_{0}}{\eta} \hat{\mathbf{p}}_{1}) - \frac{\mu_{e}}{Pr} \frac{1}{\eta^{2}} \hat{\mathbf{T}}_{1}$ | | | $ - \frac{\partial}{\partial \mathbf{x}} (\rho_{o}^{T} \hat{\mathbf{u}}_{1}^{\hat{u}}) - \frac{1}{\eta} \frac{\partial}{\partial \eta} (\eta \rho_{o}^{T} \hat{\mathbf{v}}_{1}^{\hat{v}}) + \frac{1}{\eta} (\rho_{o}^{T} \hat{\mathbf{w}}_{1}^{\hat{v}} + \rho_{o}^{w} \hat{\mathbf{u}}_{1}^{\hat{v}}) $ | | | $ + i\Omega(\frac{\hat{p}_1}{c_p} - \rho_o \hat{T}_1) - \frac{\partial}{\partial x}(u_o T_o \hat{\rho}_1) - \frac{1}{\eta} \frac{\partial}{\partial \eta}(\eta v_o T_o \hat{\rho}_1) $ | | | $+ i \frac{T_o w_o}{\eta} \hat{\rho}_1 - i \Omega T_o \hat{\rho}_1 + \frac{\epsilon}{c_p} \hat{\rho}_1 + D_7 + i D_8$ | Only the first order continuity-equation to determine \hat{p}_1 shows a slightly modified form. $$\begin{split} &\frac{\partial}{\partial \mathbf{x}}(\rho_{o}\hat{\mathbf{u}}_{1}) + \frac{1}{\eta} \frac{\partial}{\partial \eta}(\eta\rho_{o}\hat{\mathbf{v}}_{1}) = i\frac{\rho_{o}\hat{\mathbf{v}}_{1}}{\eta} - \frac{\partial}{\partial \mathbf{x}}(\mathbf{u}_{o}\hat{\rho}_{1}) - \frac{1}{\eta} \frac{\partial}{\partial \eta}(\eta\nu_{o}\hat{\rho}_{1}) \\ &+ i\frac{\mathbf{w}_{o}\hat{\mathbf{p}}_{1}}{\eta} - i\Omega\hat{\rho}_{1} + \mathbf{D}_{9} + i\mathbf{D}_{10} \end{split}$$ #### APPENDIX C First order transformation constants Note: $r_x = r_a$ for strips on stator $r_x = r_i$ for strips on rotor $$\begin{array}{llll} D_1 &= \frac{2(r_x-\eta)}{c_o} \frac{\partial}{\partial \eta} (\mu_{eo} \frac{\partial u}{\partial \eta} + \mu_{eo} \frac{\partial v}{\partial x} - u_o v_o \rho_o) & D_6 &= \frac{(r_x-\eta)^2}{c_o \eta} (\frac{\partial}{\partial \eta} (2\mu_{eo} \frac{v}{\eta}) - \frac{\partial}{\partial \eta} (\rho_o v_o v_o - \frac{\partial \rho}{\partial \eta}) \\ &- \frac{(r_x-\eta)^2}{c_o \eta^2} (\mu_{eo} \frac{\partial v_o}{\partial \eta} + \mu_{eo} \frac{\partial v_o}{\partial x} - u_o v_o \rho_o) & & & & & & \\ D_2 &= \frac{(r_x-\eta)^2}{c_o \eta} \frac{\partial}{\partial \eta} (\mu_{eo} \frac{\partial v_o}{\partial x} - \rho_o u_o v_o) & & & & & \\ D_3 &= \frac{(r_x-\eta)^2}{c_o} \frac{\partial}{\partial \eta} (2\mu_{eo} \frac{\partial v_o}{\partial \eta} - \rho_o v_o v_o) & & & & \\ D_4 &= \frac{(r_x-\eta)^2}{c_o} \frac{\partial}{\partial \eta} (2\mu_{eo} \frac{\partial v_o}{\partial \eta} - \rho_o v_o v_o) & & & \\ D_5 &= \frac{(r_x-\eta)^2}{c_o \eta} \frac{\partial}{\partial \eta} (\mu_{eo} \frac{\partial v_o}{\partial \eta} - \mu_{eo} \frac{\partial v_o}{\partial \eta} - \rho_o v_o v_o) & & & \\ D_6 &= \frac{(r_x-\eta)^2}{c_o \eta} \frac{\partial}{\partial \eta} (2\mu_{eo} \frac{\partial v_o}{\partial \eta} - \mu_o v_o v_o) & & \\ D_7 &= \frac{(r_x-\eta)^2}{c_o \eta} \frac{\partial}{\partial \eta} (\rho_o v_o v_o - \mu_{eo} \frac{\partial v_o}{\partial \eta} - \rho_o v_o v_o) & & \\ D_7 &= \frac{(r_x-\eta)^2}{c_o \eta} \frac{\partial}{\partial \eta} (\rho_o v_o v_o - \rho_o v_o v_o) & & \\ D_8 &= \frac{1}{c_p} \frac{v_o}{\eta} \frac{(r_x-\eta)^2}{c_o} \frac{\partial \rho_o}{\partial \eta} & & \\ D_8 &= \frac{1}{c_p} \frac{v_o}{\eta} \frac{(r_x-\eta)^2}{c_o} \frac{\partial \rho_o}{\partial \eta} & & \\ D_8 &= \frac{1}{c_p} \frac{v_o}{\eta} \frac{(r_x-\eta)^2}{c_o} \frac{\partial \rho_o}{\partial \eta} & & \\ D_9 &= \frac{(r_x-\eta)^2}{c_o \eta} \frac{\partial}{\partial \eta} (\rho_o v_o v_o - \frac{\rho_o}{\rho_o} v_o) & & \\ D_9 &= \frac{(r_x-\eta)^2}{c_o \eta^2} \rho_o v_o - \frac{2(r_x-\eta)}{c_o} \frac{\partial}{\partial \eta} (\rho_o v_o) & \\ D_{10} &= \Omega \frac{(r_x-\eta)^2}{c_o \eta} \frac{\partial \rho_o}{\partial \eta} & & \\ D_{10} &= \Omega \frac{(r_x-\eta)^2}{c_o \eta} \frac{\partial \rho_o}{\partial \eta} (\rho_o v_o) & & \\ D_{10} &= \Omega \frac{(r_x-\eta)^2}{c_o \eta} \frac{\partial \rho_o}{\partial \eta} (\rho_o v_o) & & \\ D_{10} &= \Omega \frac{(r_x-\eta)^2}{c_o \eta} \frac{\partial \rho_o}{\partial \eta} (\rho_o v_o) & & \\ D_{10} &= \Omega \frac{(r_x-\eta)^2}{c_o \eta} \frac{\partial \rho_o}{\partial \eta} (\rho_o v_o) & & \\ D_{10} &= \Omega \frac{(r_x-\eta)^2}{c_o \eta} \frac{\partial \rho_o}{\partial \eta} (\rho_o v_o) & & \\ D_{10} &= \Omega \frac{(r_x-\eta)^2}{c_o \eta} \frac{\partial \rho_o}{\partial \eta} (\rho_o v_o) & & \\ D_{10} &= \Omega \frac{(r_x-\eta)^2}{c_o \eta} \frac{\partial \rho_o}{\partial \eta} (\rho_o v_o) & & \\ D_{10} &= \Omega \frac{(r_x-\eta)^2}{c_o \eta} \frac{\partial \rho_o}{\partial \eta} (\rho_o v_o) & & \\ D_{10} &= \Omega \frac{(r_x-\eta)^2}{c_o \eta} \frac{\partial \rho_o}{\partial \eta} & & \\ D_{10} &= \Omega \frac{(r_x-\eta)^2}{c_o \eta} \frac{\partial \rho_o}{\partial \eta} & & \\ D_{10} &= \Omega \frac{(r_x-\eta)^2}{c_o \eta} \frac{\partial \rho_o}{\partial \eta} & & \\ D_{10} &= \Omega \frac{(r_x-\eta)^2}{c_o \eta} \frac{\partial \rho_o}{\partial \eta} & & \\ D_{10} &= \Omega \frac{(r_x-\eta)^2}{c_o \eta} \frac{\partial \rho_o}$$ #### REFERENCES - /1/ Nelson, C.C.; 1985: Rotordynamic coefficients for compressible flow in tapered annular seals. Journal of Tribology, Vol. 107, July 1985 - /2/ Iwatsubo, T.; 1980: Evaluation of instability forces of labyrinth seals in turbines or compressors. NASA conference publication 2133, May 1980 - /3/ Childs, D.W.; Scharrer, J.K.; 1984: An Iwatsubo-based solution for labyrinth seals-comparison with experimental results. NASA conference publication 2338 Rotordynamic instability problems in high performance turbomachinery 1984 - /4/ Wyssmann, H.R.; Pham, T.C.; Jenny, R.J.; 1984: Prediction of stiffness and damping coefficients for centrifugal compressor labyrinth seals. ASME Journal of Engineering for Cas Turbines and Power. Oct. 1984, Vol. 106, pp. 920-926 - /5/ Wyssmann, H.R.; 1986: Theory and measurements of turbocompressors. The fourth workshop on rotordynamics instability problems in high performance turbomachinery. June 2-4, 1986 Texas A&M University, College Station, Texas - /6/ Rhode, D.L.; Sobolik, S.R.; 1986: Simulation of Subsonic Flow Through a Generic Labyrinth Seal. Journal of Engineering for Gas Turbines and Power, Vol. 108, Oct. 1986, pp. 674-680 - 77/ Nordmann, R.; Dietzen, F.J.; Weiser, H.P.: Calculation of Rotordynamic Coefficients and Leakage for Annular Gas Seals by Means of Finite Difference Techniques. The 11th Biennial Conference on Mechanical Vibration and Noise. Sept. 27-30, 1987 Boston, Massachusetts - /8/ Launder, B.E.; Spalding, D.B.; 1974: The numerical computation of turbulent flows. Computer methods in applied mechanics and engineering. 3 (1974) 269-289 - /9/ Gosman, A.D.; Pun, W.; 1974: Calculation of recirculation flows. Imperial College London, Mech. Eng. Dept., HTS/74/2 - /10/ Benckert, H.: Strömungsbedingte Federkennwerte in Labyrinthdichtungen. Dissertation Universität Stuttgart, 1980.